FPGA Design Strategies for the Space Radiation Environment

Melanie Berg

Radiation Effects and Analysis Group NASA Goddard Space Flight Center – Muniz Engineering and Technologies

Overview

- This session will present methodologies for Reliable Design implementation
- **■** Topics that will be covered:
 - General Design Theory
 - Synchronous Design Theory
 - Reliable Reset Circuitry
 - Design Theory with Respect to Single Event Upsets (SEUs)
 - Impact of SEUs on Synchronous Design
 - **Design Necessities for the Space Environment**
 - **State Machine Theory**

Introduction

- Design complexity is ever increasing
- Design Methodologies and Process Definitions need to be developed and followed
- The space environment adds complicated parameters to the design process.
- There are many key components necessary to compose a reliable design...
 - Topics chosen in this session seem to plague designers the most.

FPGA Design

- **FPGA Design is HARDWARE Design**
- The job of the designer is to describe the circuitry via
 - schematics (outdated approach) or
 - some form of HDL (Hardware Description Language).
- Misperception that HDL is similar to writing software
 - The electrical characteristics of the circuit are generally overlooked and designs are improperly implemented
 - Multilayered design process is generally not followed correctly

FPGA Design

FPGA Design is a multilayered process Designers should be familiar with

- HDL (i.e. VHDL or Verilog)
- Reading/creating Schematics
- Synthesis Tools
- Simulation Tools
- Difference in Technology Libraries

Key Ingredients for Successful and Reliable Designs

- VHDL looks like software... but know your technology!!!!
- VHDL RTL must functionally match gate level (post synthesis) for simulation purposes. This requires enforcing strict coding rules... and... Design for Verification
- Designer must be familiar with the synthesis tools and their interpretation of VHDL code
 - Combinatorial circuits vs. Sequential
 - Clock structures and potential skew
 - Proper State machine implementation
 - Arithmetic circuitry
 - Clock domain crossings
 - Reset logic
 - When to use specific Synthesis directives
 - Speed
 - _ Etc...

What is the Importance of VHDL Coding Styles.

- No Synthesis tool can be as efficient as proper Coding Style
- ASICS and FPGAs will be smaller and faster.
- Proper VHDL Coding Style is easier to verify
- We would like to shorten the Design Cycle... Coding Style will affect
 - Quality of Synthesis: drive the tool to better results
 - FPGA mapping or design: can take advantage of the technology
 - Place and Route: designs that are well thought out will have a clean route

Coding Style Specifics - Think "Hardware"

- Architect with comprehension of your target's features (ASIC and FPGA)
- Separate Combinational and Registered blocks
- Watch out for inferred latches
- Pay attention to large fan-out nets
- Consider how you code state machines
- Be careful with designing long paths of logic
- Be aware of when you are able to use Resource sharing
- Consider Simultaneous Switching Outputs
- Stick to well established Synchronous Design Techniques

Design for Signal Integrity

- Simultaneously Switching Outputs can cause ground bounce (injection of noise into the ground plane)
- Identify potential SSO and spread them around the package.
- Avoid placement of asynchronous pins (resets, enables, etc.) near SSOs
- Place SSOs away from clock pins/traces
- When possible, use low slew outputs
- Strategically implement coding schemes that increase output integrety: i.e. Grey Scale ... careful ...
 - output of Grey circuit is glitchy (layers of combinatorial logic) and must be registered

Design for Signal Integrity (Cont)

- Register all outputs this is not a recommendation it is a general rule.
- Register all inputs before usage within circuit (asynchronous or synchronous)
- Increased capacitive load decreases the amplitude of the ground bounce by reducing the output slew rate. However, it will slow down transfer.
- Stagger the SSOs by using buffers within the FPGA so that they do not switch at the same time (if I/O protocol allows – due to speed)
- Check the FPGA's data sheet for the "safe" number of adjacent SSO pins for the specified design

Synchronous Design

- Why go through the trouble?
 - The design becomes deterministic due to all critical logic paths adhering to discrete time intervals (clock period).
 - Design Tools (Simulators, PAR, Synthesis, etc...) are easier to create.
 - A deterministic design reduces the complexity of the verification effort.

Synchronous Design

- A synchronous design adheres to the following definitions:
 - Number of clock regions should be minimized. All DFF's that have their clock pin connected to the same clock tree (that has minimal clock skew) are considered synchronous.
 - Clock gating should be avoided as much as possible (trade offs for power may have to override this requirement)
 - Asynchronous circuitry must use proper and deterministic techniques for passing data between clock domains
- A synchronous design consists of two types of logic elements:
 - Sequential : only accepts data at clock edge
 - Combinatorial: will reflect function (after delay) whenever its inputs change state.

Synchronous Design (Cont)

- Basically a synchronous design suggests that
 - Every data path on the same low skew clock domain produces strictly deterministic timing analysis points
 - All data paths that communicate via different clock domains must contain the following characteristics:
 - Target domain synchronizes incoming data via a metastability filter, FIFO, or another well defined synchronization scheme
 - Source must hold data long enough for the target domain to synchronize
- Synchronization does not guarantee exact cycle that data will be available it only guarantees that the correct data will be available within a defined range of clock cycles

Synchronous Design: Clock

- The clock is the heartbeat of every synchronous design
- It creates discrete and deterministic intervals
- It's capacitive loading must be balanced (no skew)
- Must not enter the data path (only connect to the "clock" pin of a DFF)

CLOCK - Input to FPGA/ASIC

In a synchronous Design, The Clock Period will control

- Amount of logic necessary to implement specified design
- Communication Schemes
- Architectural Decisions

D Flip-Flop : Sequential Element Heart of Synchronous Design

A DFF is clocked (sequential) logic where data is stored and reflected on the output at either the rising or the falling edge of a clock (following a clock to q delay).

Setup and Hold Time for DFF

Data must be stable during between Tsu and Th Relative to the associated clock

Capturing Correct Data

Data Changing Near Clock Edge

- Unpredictable Results:
 - May catch new data ... but ... may not capture it
 - Can cause a DFF to glitch or oscillate metastability
 - Can cause a chain reaction of unpredictable results (state machine transitioning)

Common Knowledge

- This is all common knowledge and yet designers make the following common mistakes
 - Feed Asynchronous signals to state machines (and other DFF controlled logic)
 - Use multiple clock domains without synchronized filters (metastability filters or FIFOs)
 - Incorrectly define asynchronous domains as synchronous.

Metastability

- Problem: Introducing an asynchronous signal into a synchronous (edge triggered) system... Or creating a combinatorial logic path that does not meet timing constraints
- Output Hovers at a voltage level between high and low, causing the output transition to be delayed beyond the specified clk to q (CQ) delay.
- Probability that the DFF enters a metastable state and the time required to return to a stable state varies on the process technology and on ambient conditions.
- Generally the DFF quickly returns to a stable state. However, the resultant stable state is not deterministic

Metastability Equation

$$MTBF = \frac{E^{c2*tmet}}{F0*Fd*C1}$$

F0: Clock Frequency

Fd: incoming data frequency

C1: related to the window of susceptibility

C2: device specific constant

Metastability Filter

Clock Skew

- Skew: it is the measurement of the difference in clock arrival time seen at one DFF compared to another DFF
- Can cause a synchronous design to become asynchronous due to set-up and hold violations
- Clock tree must be balanced to avoid skew beware of tree connections – should only be to a DFF clock pin (I.e. can not feed combinatorial logic).
- Designs that feed a clock that is not on a clock tree to DFFs will most likely contain unpredictable behavior.
 - Design Dependent
 - Very small number of DFFs (with combinatorial logic between them can get away with no clock tree)

Clock Skew – Can cause Metastability and Unpredictability

Solution to Clock Skew Problem

- Use Clock trees with low skew distribution to the DFF's
- If not good enough... place a buffer (or some sort of delay) between the two DFF's
- Beware, clock trees contain points that are relative to each other (i.e. every point does not contain the same relative skew).

Static Timing Analysis

- Concept: When will Data arrive at its associated DFF relative to the clock
- Every data path delay contained solely within each clock domain must be strictly deterministic
- Each path is defined as:
 - Input to DFF
 - DFF to DFF
 - Input to Output (highly not recommended design practice – inputs should pass through a DFF)
 - DFF to output

Synchronous Clock Analysis –

Delays created by routing or buffer logic

Synchronous Timing Analysis

- ∠ Longest Path: 14 ns Clock must have a period longer than 14 ns + overhead (temperature, voltage, and process variation)
- ∠ Shortest Path: 10ns

Static Timing Analysis

- Delay of Data from its launch to its capture relative to the associated clock is calculated
- Data must be supplied with enough margin relative to the clock such that it will arrive at the DFF without violating DFF set-up and hold time.
- Best Case: Data source is derived from the same clock domain
- General Case (Inputs and multiple clock domain crossings): Data source must have relative (known) timing characteristics to the capture clock source. Otherwise, Data must be synchronized to the capturing domain

Reset Circuitry

- Within a reliable synchronous design, carefully thought-out reset circuitry is crucial.
- However, very often reset circuits are over-looked and the appropriate planning does not occur.
- Improper use of asynchronous resets has led to metastable (or unpredictable) states.

Asynchronous Resets

- Designers will lean towards using an asynchronous reset within systems for several reasons.
 - Depending on the functionality of the FPGA/ASIC immediate response to a reset may be necessary.
 - FPGA/ASIC must respond to a reset pulse even during loss of a clock signal.
 - During Power Up/Down, the FPGA/ASIC outputs must be in a particular state in order to not damage other board components.

Asynchronous Resets

- No problems exist as the system goes into reset due to the fact that all Flip Flops will eventually enter their reset state (i.e. a deterministic state space is reachable).
- The predicament occurs when the system comes out of the reset state.
- If an asynchronous reset signal is released near a clock edge, it is possible for the flip flops to be become metastable, or come out of reset relative to different clock edges.

Asynchronous Resets

Release of Reset

Asynchronous/Synchronous Resets

 Solution: Use Asynchronous Assert Synchronous De-assert Reset circuit

Such a design uses typical metastability filter theory. Diagram is

Active Low.

Asynchronous/Synchronous Resets

- Upon the release of the reset signal, the first
 Flip Flop is not guaranteed to correctly catch the release of the reset pulse upon the nearest clock edge
- At most the next clock edge.
- It is also probable that the first Flip Flop will go metastable.
- The second Flip Flop is used to isolate the rest of the circuitry from any metastable oscillations that can occur when the reset is released near a clock edge (setup/hold time violation).

Asynchronous/Synchronous Resets

- Depending on the technology ASIC vs. FPGA vs.
 Vendor, the designer may need to hand instantiate a high drive buffer.
- The output of the high drive buffer must be connected to the asynchronous reset terminal of each DFF in the system.

Asynchronous/Synchronous Resets and Synthesis

- There is a possibility that the synthesis tool can duplicate the second Flip Flop due to its large fanout (not common in all technologies).
- The designer should check that there has not been any replication.
- The best approach is to have a library of modules (components) that includes a metastability filter. Within this module, place a do not replicate attribute on the second DFF to avoid incorrect realization.

Asynchronous/Synchronous Resets Disadvantage

- The system is very sensitive to glitches on the input reset signal and transients.
- The board must contain a low pass filter within the reset path before it reaches the FPGA/ASIC.
- I/O (or internal) Transients/Upsets are difficult to fix.
 - Additional filtering or mitigation (internal to FPGA)
 will always have at least one single point of failure
 and may not reduce the upset cross section.

Synchronous Resets

- Purely synchronous resets are very popular within the commercial industry.
- It is highly recommended to implement mixed asynchronous/synchronous reset circuitry for space applications
- However, if there are no sensitive components that the FPGA/ASIC is feeding, the synchronous approach is sufficient.

Synchronous Resets

Metastability Filter do not connect the RESET signal to the Asynchronous DFF Reset terminals

Synchronous Resets Advantages

- The following are advantages of synchronous reset implementations:
 - The reset can predictably reach all of the DFF's in the circuit during the same clock cycle (as long as no timing violations exist).
 - The reset can be partitioned per module by adding an extra
 DFF and thus reduce reset routing congestion.
 - Extensive reset debounce circuitry can be implemented (using counters)

Synchronous Resets Disadvantages

- Must Have a Clock present
- Can potentially damage parts on the board during power up/down
- Can become hard to manage if it gets entangled within the data path

Reset Circuitry Summary

- Asynchronous Reset assert and Synchronous deassert is the most optimal implementation
- When using Asynchronous assert and Synchronous de-assert, de-bounce circuitry is necessary
- Use Synchronous Resets if partitioning (due to critical timing) is necessary
- Careful system level consideration must be performed

Synchronous Design within an Asynchronous Radiation Environment

- Synchronous Design Theory depends on deterministic behavior
- Single Event Upsets (SEUs) and Single Event Transients (SET's) are considered asynchronous events
- Metastability and non-determinism is inevitable.
- Design for Hardness Methodologies have been developed to reduce the upset rate

Three Common Mitigation Techniques

- Localized Triple Mode Redundancy (TMR)
- Distributed TMR
- Localized DICE

Localized vs. Distributed Mitigation

Localized

- Mitigation occurs within one clock domain and at each DFF
- Data, clock, reset, and enable are shared inputs to the DFF

Fully Distributed

- The entire design is tripled (I/O, clock domains, and logic)
- Mitigation occurs at each DFF across clock domains
- No shared DFF input lines
- Area extensive
- Power hungry

Localized TMR Example: One DFF Cell

Distributed TMR Example

Antifuse FPGA Devices

- Currently the most widely employed FPGA
 Devices within space applications
- Configuration is hardened due to fuse based technology
- Localized Mitigation (TMR or DICE) is employed
- Clock and Reset lines are hardened

SEUs and The Antifuse FPGA Design Community

- Design strategies have been built off the sole fact that SEUs are created from DFF radiation hits.
- Current Proposed Design Methodology:
 - Use less DFFs
 - Do not replicate DFF logic due to high fan-out
 - Use binary (or Gray) encoding state machines vs. one-hot
- However, as frequency increases, SET generation and encapsulation actually dominate the error cross section.

DFF Upsets

Basis of a Design Methodology

- No mitigation is 100%
- Objective is to reduce the probability of SEU generation
- Current Hardened FPGA devices suggest that DFF nodes should have a low SEU cross section – upsets mostly due to SET's

Design Methodology

The designer should:

- Reduce the amount of combinatorial logic or
- Strategically add redundant logic
- Use Hardened Clock trees for clock Distribution
- Use Hardened Clock trees for reset Distribution
- Simplify logic and use lower fan-out solutions (i.e. one-hot state machines vs. binary)

Probability of Upset due to Capturing a SET

Probability of Upset with Mitigation

Mitigated ABC function

Simplified Probability of Upset: P(mitigation) + P(DFF catching SET)

Probability of Upset with Mitigation

- Although there is more combinatorial logic with mitigation insertion, the probability of upset is reduced
- Mitigation susceptibility:
 - Glithy mitigation: can add to cross section
 - Delay filtering: reduces functional cross section but has its own (overlap)
 - Increase in mitigation complexity can increase susceptibility
 - Sensitivity of last transistor in mitigation circuit (single point of failure – very low cross section)

Mitigation and Your Synthesis Tool

- The objective of the synthesis tool is to reduce area
- The synthesis optimization algorithm will want to remove redundancy to reduce area
 - Don't touch directives may be necessary
- Designer must look at the schematic produced by the synthesis tool to verify that the mitigation has been correctly produced

Glitches in TMR Circuitry: Example

Glitchy TMR Circuitry Continued TMR Reaches DFFs at Separate Times

State Machine Example

Synchronous State Machines

- A Finite State Machine (FSM) is designed to deterministically transition through a pattern of defined states
- A synchronous FSM utilizes flip-flops to hold its currents state, transitions according to a clock edge and only accepts inputs that have been synchronized to the same clock
- Generally FSMs are utilized as control mechanisms
- Concern/Challenge:
 - If an SEU occurs within a FSM, the entire system can lock up into an unreachable state: SEFI!!!

Synchronous State Machines

■ The structure consists of four major parts:

Encoding Schemes

Example: Five states need to be mapped.

There is only one input: Start

- Each state of a FSM must be mapped into some type of encoding (pattern of bits)
- Once the state is mapped, it is then considered a defined (legal) state
- Unmapped bit patterns are illegal states

Encoding Schemes

Registers: binary encoding

Registers: One Hot encoding

Safe State Machines???

- A "Safe" State Machine has been defined as one that:
 - Has a set of defined states
 - Can deterministically jump to a defined state if an illegal state has been reached (due to a SEU).
- Synthesis tools offer a "Safe" option (demand from the Aerospace industry):

```
TYPE states IS (IDLE, GET_DATA, PROCESS_DATA, SEND_DATA, BAD_DATA);
SIGNAL current_state, next_state: states;
attribute SAFE_FSM: Boolean;
attribute SAFE_FSM of states: type is true;
```

- However...Designers Beware!!!!!!!
 - Synthesis Tools Safe option is not deterministic if an SEU occurs near a clock edge!!!!!

Binary Encoding: How Safe is the "Safe" Attribute?

- If a Binary encoded FSM flips into an illegal (unmapped) state, the safe option will return the FSM into a known state. However, this is most safely implemented by use of a error detection and FPGA reset.
- If a Binary encoded FSM flips into a good state, this error will go undetected.
 - If the FSM is controlling a critical output, this phenomena can be very detrimental!
 - How safe is this?

Safe State Machines???

State(1) Flips upon SEU:

Using the "Safe" attribute will transition the user to a specified legal state upon an SEU

Using the "Safe" attribute will not detect the SEU:
This could cause detrimental behavior

One-Hot vs. Binary

- Some suggest that Binary is "safer" than One-Hot
 - Based on the idea that One-Hot requires more DFFs to implement a FSM thus has a higher probability of incurring an error
- This theory does not apply to Antifuse hardened FPGA's working at high frequencies (> 10 MHZ)
 - Most of the community now understands that although One-Hot requires more registers, it has the built-in detection that is necessary for safe design
 - Binary encoding can lead to a very "un-safe" design

Proposed SEU Error Detection: One-Hot

- One-Hot requires only one bit be active high per clock period
- If more than one bit is turned on, then an error will be detected.
- Combinational XNOR over the FSM bits is sufficient for SEU detection
- Error Detection can be used to deal with the upset (i.e. reset FPGA)

Summary

- Synchronous Design Techniques should be followed to create reliable designs
- Think ahead overall system consideration
- Understand the targeted technology mitigation, hardened routes, areas of SEU susceptibility.
- Add extra mitigation where necessary (control the synthesis tool while doing so)
- Use hardened Clock networks for the low skew clock tree and resets